

MAQEDONIA

Republika e Maqedonisë është demokraci parlamentare me popullsi prej përafërsisht 2.1 milionë banorëve. Kryetari, i cili zgjedhet nga qytetarët, është udhëheqës i shtetit dhe komandant suprem i forcave të armatosura. Parlamenti njëdhomësh (Kuvendi) ushtron pushtet ligjvënës. Më 22 mars dhe 5 prill u mbajtën zgjedhje lokale dhe për kryetar shteti (si dhe rrethe zgjedhore shtesë në disa komuna më 19 prill dhe 3 maj), ndërsa Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE) vlerësoi se ato kanë plotësuar shumicën e standardeve ndërkombëtare për zgjedhje demokratike. Marrë në përgjithësi, pushteti civil ka mbajtur kontroll efektiv mbi forcat e sigurisë.

Ka pasur raporte për rrahjen e të arrestuarve dhe të burgosurve nga zbatuesit e ligjit dhe zyrtarët e burgjeve dhe që organet kompetente nuk i kanë hetuar ose gjykuar në mënyrë adekuate dyshimet mbi keqtrajtimin e tyre. Burgjet kanë qenë të stërmbushur dhe është raportuar për kushte çnjerëzore dhe degraduese; vëzhguesit kanë raportuar për një korrupsion të gjithëmbarshtëm në mesin e stafit të burgjeve. Implementimi i reformave gjyqësore është shtyrë vazhdimisht, ndërsa presioni politik dhe kërcënimet kanë penguar efikasitetin e gjyqësorit. Një kontest rreth mbështetjes së qeverisë për një kishë orthodokse në sheshin kryesor të Shkupit u kontribuoi tensioneve ndëretnike dhe shtroi dyshimet për ndërhyrjen e qeverisë në çështjet fetare. Mungesa e mbrojtjes efikase nga policia për protestuesit zgjoi brenga për lirinë e tubimit. Ka pasur edhe raporte për diskriminim ndaj personave me aftësi të kufizuara dhe ndaj romëve. Tensionet midis maqedonasve etnikë dhe shqiptarëve etnikë vazhduan të kenë ndikim mbi fushën e arsimit, punësimit dhe pjesëmarrjes politike.

RESPEKTIMI I TË DREJTAVE TË NJERIUT

Pjesa 1 Respektimi i integritetit të njeriut, duke e përfshirë edhe lirinë nga:

a. Heqja arbitrare ose e padrejtë e të drejtës për jetë

Nuk ka pasur raporte për vrasje arbitrare ose të paligjshme nga ana e qeverisë ose përfaqësuesit e saj.

b. Zhdukjet

Nuk ka pasur raporte zhdukje të personave për motive politike ose të tjera.

c. Tortura dhe trajtimet ose ndëshkimet tjera mizore, jonjerëzore ose poshtëruese

Ndonëse ligji i ndalon këto veprime, ka pasur raporte të besueshme sipas të cilave policia ndonjëherë ka ushtruar forcë të tepërt gjatë arrestimit të të dyshuarve për vepra penale, si dhe për keqpërdorimin e të burgosurve.

Në nëntor të vitit 2008, Komisioni për parandalimin e torturës (KPT) i Këshillit të Evropës publikoi raportin mbi vizitën e tij burgjeve dhe qendrave të paraburgimit në vend, të realizuar në qershor-korrik të 2008. Raporti ka cekur se një numër i të arrestuarve kanë hedhur akuza ndaj zyrtarëve të zbatimit të ligjit për gjoja keqtrajtimin e tyre, kryesisht përmes shqelmimeve, grushtimeve dhe goditjeve me shkopinj gome ose me kondak pistolete, ose me mjete tjera të llojllojshme, me sa duket shpeshherë të kryera para ose gjatë marrjes në pyetje dhe me qëllim për të marrë deklaratën e pranimit të fajit ose informacion, ose si mjet dënimi. Akuzat tjera kishin të bënin edhe me përdorimin e forcës së tepruar gjatë arrestimit të tyre. Raporti i KPT-së ka shënuar se delegacioni i tij ka konfirmuar disa pohime të tilla gjatë intervistave me të burgosurit, ndërsa në një rast përmes dëshmisë mjekësore që përputhej me keqtrajtimin. Në shumë raste, pohimet përfshinin oficerë të pa-uniformuar të policisë, në veçanti anëtarë të njësive speciale mobile të policisë, të njohur si njësia "Alfa".

Pas vizitës së KPT-së, Ministria e punëve të brendshme shpërndau njësitet Alfa, përveç atij në Shkup. Sipas Raportit të Komisionit Evropian për Progresin e vendit në vitin 2009, të publikuar më 17 tetor, shpërndarja e njësive Alfa rezultoi në zvogëlimin e dukshëm të ankesave për keqtrajtim.

KPT-ja poashtu raportoi se ka pranuar pretendime për keqtrajtimin e të burgosurve nga të punësuarit e burgjeve të cilët i ka vizituar. Pretendimet kishin të bëjnë kryesisht me rrahjen e të burgosurve me shkopinj gome, si dhe goditjen me shqelma dhe grushta. Përveç kësaj, disa të mitur nga Institucioni edukativo- korrigjues, i vendosur në

burgun e Shkupit që nga viti 2001, pretenduan se zyrtarët e burgut i kanë goditur me shkopinj gome dhe shumë nga ata kërkuan nga delegacioni i KPT-së të sigurojnë heqjen e shkopinjve nga hapësirat e institucionit.

Gjatë gjysmës së parë të vitit, Seksioni për standarde profesionale (SSP) ka raportuar se ka marrë 33 ankesa kundër efektivëve të policisë për përdorim të forcës së tepruar, si dhe ka gjetur bazë për ngritjen e hetimeve në dy raste.

Në raportin e tij të nëntorit të 2008-ës, delegacioni i KPT-së deklaroi se ka marrë shumë pretendime se prokurorë dhe gjykatës nuk kanë vepruar ndaj pohimeve për keqtrajtim në rastet e denoncuara. Raporti i KE-së për progresin, i shpallur më 17 tetor, theksoi se procedurat e shtetit për menaxhimin e pretendimeve për keqtrajtimin e të burgosurve ende nuk kishin hyrë në fuqi si dhe që pretendimet për keqtrajtim nuk ishin hetuar ose gjykuar sa duhet. Raporti i KPT-së në nëntor të vitit 2008 poashtu konkludoi se institucionet kompetente nuk kishin ndërmarrë kurrfarë veprimi për të përforcuar mbrojtjen nga keqtrajtimi policor ose ndaj keqtrajtimit të të burgosurve (përfshi edhe atë të të miturve) nga zyrtarët e burgut.

Më 27 maj, prokurori i Shkupit nisi hetimin e katër rojeve të burgut, të akuzuar për përdorim të forcës së tepruar kundër disa të arrestuarve në qendrën shtetërore të paraburgimit në komunën e Shkupit Shuto Orizarë më 17 mars. Zyra e Avokatit të popullit raportoi se dëshmitë mjekësore dhe disa video inçizime dëshmuan që rojet i kishin lidhur të burgosurit për radiatorë dhe se i kishin rrahur derisa kishin dhënë deklaratë. Ministria e drejtësisë në fillim i suspendoi dhe më vonë i gjobiti dhe i qortoi, por në fund u lejoi t'i kthehen detyrës së tyre. Avokati i popullit ia dorëzoi prokurorit petitionin e të burgosurve për hetim dhe aktakuzë të mundshme për torturë. Rasti ka mbetur pezull deri në fund të vitit.

Gjatë vitit, SSP-ja ndoqi një raport nga Komiteti i Helsinkit për të drejtat e njeriut në Maqedoni për një rast të tetorit 2008, në të cilin një polic nga Tetova ka përdorur forcë të tepruar kundër një personi të arrestuar. SSP-ja raportoi për mungesë dëshmie dhe theksoi mosgatishmërinë e viktimës së supozuar për të bashkëpunuar me SSP-në. SSP-ja dorëzoi një raport special në zyrën themelore të prokurorit publik në Tetovë, ndërsa Gjykata

themelore në Tetovë e dënoi zyrtarin dhe më 2 korrik i dha dënimin e suspendimit. Më 7 tetor Gjykata e apelit e rrëzoi dënimin e suspendimit dhe e dënoi zyrtarin me 8 muaj burgim.

Më 24 shtator hetuesit e SSP-së erdhën në përfundim se tre zyrtarë të Shkupit kishin kryer veprën penale - keqtrajtim në kryerje të detyrës - kur kishin përdorur forcën e detyrimit ndaj një personi në një garazhë nëntokësore në nëntor 2008. SSP-ja ia parashtroi një raport special zyrës së prokurorit publik, por nuk ndërmoi ndonjë veprim të brendshëm disiplinor, ngase kishte skaduar periudha 90 ditore brenda të cilës lejohet një gjë e tillë. Pas shqyrtimit të rastit, Zyra e prokurorit publik në Shkup parashtroi një kërkesë për të hapur hetime penale. Hetimi vazhdoi deri në fund të vitit.

Gjatë vitit, Ministria e punëve të brendshme ia zvogëloi rrogën një zyrtari policor për 15 përqind për një periudhë prej tre muajsh pas një hetimi të NjSP-së për një rast të muajit gusht të 2008-ës, ku një inspektor policie në Tetovë ishte vërtetuar se kishte përdorur forcë të tepruar kundër një qytetari.

Në raportin e nëntorit të vitit 2008, KPT-ja theksoi se kishte marrë pretendime të besueshme që një polic kishte keqtrajtuar seksualisht një person të mbajtur brenda nate në një stacion policie, pas së cilës dy policë të rinj gjoja se e kishin larë të arrestuarin në qelinë e tij, me tub uji.

Kushtet e burgjeve dhe qendrave të paraburgimit

Edhe Raporti i KE-së mbi progresin, i shpallur më 17 tetor, edhe raporti i KPT-së i bërë publik në nëntor, i përshkruan kushtet e disa njësive në Burgun e Idrizovës si "jonjerëzore dhe poshtëruese".

Raporti i KE-së theksoi se mbingarkesa e burgjeve mbetet problem i madh dhe se sistemi i shëndetësisë në burgjet e vendit është joadekuat. Gjatë vizitës që bëri në qershor-korrik 2008, KPT-ja vuri re disa përmirësime të dukshme në burgje dhe konkludoi se, në përgjithësi, situata vazhdonte të përkeqësohej. KPT-ja vuri re se në burgun e Idrizovës, shumica e hapsirave për banim ishin të papastërta, të pasigurta dhe johigjienike. KPT-ja vuri re se në burgun e Shkupit kishte lagështi të përhershme, rrëmujë dhe kushte

johigjenike, ndërsa deklaroi se mbingarkesa "ishte bërë më akute" që nga vizita e mëparshme e KPT-së në vitin 2007. Në një rast, KPT-ja vuri re se shtatë të burgosur ndanin një qeli të stërvogël me katër krevate për 23 orë e 40 minuta në ditë. KPT-ja vuri re se të burgosurit mbaheshin në kushte "krejtësisht të papranueshme" si në burgun e Idrizovës ashtu edhe në atë të Shkupit.

Raportet zyrtare tregojnë se, brenda vitit, tre të burgosur kanë bërë vetëvrasje në burgun e Idrizovës, si dhe një i burgosur në burgun e Tetovës. Avokati i popullit pati vërejtje për mungesën e sigurisë adekuate nëpër burgje për personat me probleme të shëndetit mental.

Më 2 shkurt, Këshilli Gjyqësor e largoi nga detyra gjykatësin hetues, Miroslav Trifunovski, për administrim joprofesional dhe anashkalues të procesit hetimor të vitit 2008 mbi vdekjen e dyshimtë të gazetarit Vllado Tanevski, i cili thuhet se u mbyt në një kovë me ujë në qelinë e tij. Në qelinë e Tanevskit në atë kohë kishte edhe tre të burgosur të tjerë, njëri prej të cilëve ishte i dënuar për vrasje. Delegacioni i KPT-së u interesua për arsyen se pse autoritetet kompetente e vendosën Tanevskin në qeli me tre të dënuar, kur kishte në dispozicion qeli tjera të lira për të paraburgosur, të cilët mbaheshin nën vëzhgim, dhe përse pas vdekjes së Tanevskit tre të burgosurit e tjerë nuk u ndanë dhe nuk u vendosën në qeli të ndryshme, si dhe përse u kërkua nga tre shokët e qelisë së Tanevskit ta pastrojnë qelinë përpara se të konstatohet shkaku i vdekjes, me çka bënë të pamundur një hetim efikas të mjekësisë ligjore në vendngjarje.

Ministria e drejtësisë raportoi se në fillim të vitit, në tërë vendin, ishin vendosur gjithsej 2 379 të arrestuar dhe të dënuar me burg, përfshi edhe të miturit, megjithëse kapaciteti i përgjithshëm i të gjitha objekteve ishte vetëm 2 175.

Avokati i popullit raportoi se ndonëse të burgosurit e mitur ishin ndarë nga të burgosurit e rritur, të dy grupet kanë pasur mundësi që të shoqërohen gjatë aktivitetëve të lira në oborrin e burgut. Raporti i KE-së si dhe ai i KPT-së e kanë theksuar si problem shoqërimin e të miturve me të burgosurit e rritur, ndërkohë që Raporti i KPT-së e ka quajtur këtë vendim si "krejtësisht të papranueshëm".

Qeveria zakonisht u ka dhënë organizatave të pavaruara humanitare dhe Avokatit të popullit qasje tek të dënuarit në burg. Ligji u mundëson anëtarëve të familjes, mjekëve, përfaqësuesve diplomatikë, si dhe përfaqësuesve të KPT-së dhe të Komitetit Ndërkombëtar të Kryqit të Kuq qasje tek të paraburgosurit me miratimin paraprak të gjykatësit hetues. Gjykatësit zakonisht kanë dhënë leje. Megjithatë, KPT-ja potencoi se autoritetet kanë dhënë "informacione pak të besueshme" rreth përdorimit të mjeteve të kufizimit në burgje, kontrollit të të ardhurve të rinj në burg, si dhe rreth mundësisë së ushtrimit jashtë objektit duke i vlerësuar këto raste si "shembuj të qartë" të mungesës së bashkëpunimit të autoriteteve gjatë vizitës së tyre.

Në Raportin e 17 tetorit, KE-ja vuri re se është arritur progres në sistemin e burgjeve dhe se në veçanti punët e renovimit në sektorin e të burgosurve me sëmundje kronike dhe të burgosurve me aftësi të kufizuara në burgun e Idrizovës kishin përfunduar, si dhe që një repart i ri për të burgosurit në pritje të gjykimit poashtu ishte përfunduar. Avokati i popullit gjithashtu raportoi se një sistem i kutive për ankesa anonime brenda burgut i ka mundësuar atij qasje më të mirë të shqetësimit e të burgosurve.

Gjatë vitit, Qeveria ka vazhduar rinovimin e disa burgjeve dhe Qendrave të paraburgimit të filluar në vitin 2008 dhe ka shtuar kapacitetin e vendosjes për 420 të burgosur ose të arrestuar të tjerë.

d. Arrestimi ose paraburgimi arbitrar

Ligji e ndalon arrestimin ose paraburgimin arbitrar. Megjithatë, arrestimi dhe paraburgimi arbitrar kanë qenë problem.

Roli i policisë dhe aparatit të sigurisë

Policia shtetërore është forcë e centralizuar, nën vartësinë e Ministrisë së punëve të brendshme. Ajo përbëhet nga policia e uniformuar, policia kriminale (civile) dhe policia kufitare. Nga mesi i vitit, 20,3% e forcës policore është përbërë nga pakicat etnike, që është më pak se kuota qeveritare për efektivët nga pakicat, e përcaktuar në 25%. Shqiptarët etnikë përbëjnë rreth 25,2% të popullatës dhe janë përfaqësuar me përafërsisht 16% në forcat policore.

Vëzhguesit ndërkombëtarë dhe OJQ-të lokale kanë cekur korrupsionin, mungesën e transparencës dhe presionin politik në Ministrinë e punëve të brendshme si pengesa për luftimin e krimit, në veçanti krimit të organizuar.

Mosndëshkimi i policisë edhe më tej ka mbetur problem, megjithëse kishte përmirësime me hetimet e brendshme më të rrepta, ndërsa edhe Avokati i popullit ishte aktiv.

U raportua për korrupsion në mesin e personelit të burgjeve. Në bazë të Raportit të KE-së mbi progresin, të datës 17 tetor, nuk u vendosën mekanizma efektivë për të parandaluar dhe luftuar korrupsionin në mesin e personelit të burgjeve. Pas vizitës së muajit qershor-korrik të vitit 2008, KPT-ja raportoi se ka marrë pretendime prej pothuajse çdo të burgosuri me të cilin kishte folur në burgun e Idrizovës në lidhje me përfshirjen e personelit në trafikimin e telefonave celularë, drogës, si dhe të mallërave të tjerë të paligjshëm, ndërsa edhe drejtori i burgut të Shkupit e pranoi para KPT-së përfshirjen e personelit të burgut në trafikimin me telefona celularë. Raporti i KE-së gjithashtu vuri re se ndërhyrja politike vazhdoi gjatë caktimit të pozitive udhëheqëse në disa prej burgjeve, gjë që pengoi vazhdimësinë dhe qëndrueshmërinë e planifikimit strategjik.

Në dhjetor të 2008-ës, Avokati i popullit nisi hetime mbi akuzat e trajtimit diskriminues që favorizonte të burgosurit e gjinisë femërore në burgun e Idrizovës. Mediat raportuan se një numër i të burgosurave, përfshirë edhe ato të dënuara në kohë të fundit për krime serioze, shpejt fituan status të veçantë të trajtimit më të butë, duke përfshirë edhe fundjavë jashtë burgut. Avokati i popullit ka bërë hetime për të vërtetuar nëse korrupsioni ose diskriminimi ka luajtur rol në trajtimin e butë.

SSP-ja i realizoi të gjitha hetimet interne rreth pretendimeve për keqpërdorim të ushtruar nga policët. Në raportin e nëntorit 2008, KPT-ja theksoi se "nuk u bind" që SSP-ja mund të konsiderohej si autoritet i pavarur nga policia, dhe se kur bëhet fjalë për hetimin e pretendimeve për keqtrajtim nga ana e zyrtarëve të zbatimit të ligjit, SSP-ja "nuk mund të konsiderohet si trup i pavarur i cili është në gjendje të ndërmarrë hetime të shpejta, sistematike dhe efektive". Që nga vizita e KPT-së, vëzhguesit ndërkombëtarë kanë vërejtur pavarësi më të madhe të SSP-së nga funksionet e policisë, zgjerim të seksionit

dhe trajnim të përforcuar të personelit të SSP-së për të përmirësuar kapacitetet hetimore. Raporti i KE-së mbi progresin, i datës 17 tetor, vërejti se "kontrolli mbi policinë në përgjithësi, e në veçanti mbi njësitet speciale ishte më efikas, në rend të parë për shkak të revizionit të shtuar të brendshëm për të siguruar respektimin e standardeve profesionale". Më tutje, raporti vërejti se "hetimet janë kryer në përputhshmëri me standardet ndërkombëtare". Raporti theksoi se, ndonëse mungonte një mekanizëm i jashtëm i pavarur, mbikqyrja e punës së policisë ishte përmirësuar me anë të forcimit të pushtetit të prokurorit publik në fazën hetimore.

Megjithëse zyrtarët e njësitetit kanë treguar një përmirësim në udhëheqjen efikase të hetimeve të brendshme, kanë mbetur shqetësimet rreth numrit të vogël të hetimeve të përfunduara dhe mungesës së aktakuzave në rastet e jashtëzakonshme të të drejtave të njeriut nga vitet e mëparshme.

Brenda vitit, qytetarët kanë parashtruar te Avokati i popullit 252 ankesa që kanë të bëjnë me sjelljen e policisë.

Gjatë gjashtë muajve të parë të vitit, Ministria e punëve të brendshme, duke iu përmbajtur rekomandimeve të SSP-së, zvogëloi rrogat e 101 të punësuarve, shkarkoi 12 nga forcat policore, si dhe ua ndërroi vendin e punës 12 të tjerëve. Gjatë vitit, SSP-ja ngriti aktakuza kundër 26 të punësuarve. Përfaqësues nga një sërë organizatash ndërkombëtare, përfshi edhe OSBE-në, BE-në dhe Misionet e huaja vazhduan t'i monitorojnë operacionet policore si dhe t'a këshillojnë MPB-në për nevojën e reformave në polici.

Arrestimi dhe paraburgimi

Sipas ligjit, për arrestim dhe paraburgim nevojitet urdhëri i lëshuar nga gjykatësi hetues dhe marrë në përgjithësi, policia i ka zbatuar këto kërkesa ligjore në praktikë.

Ligji parasheh që personi i ndaluar të paraqitet para gjyqit në afat prej 24 orëve nga momenti i arrestimit. Gjykatësi hetues, me kërkesë të prokurorit, mund të japë urdhër për paraburgimin e të dyshuarit për kohëzgjatje deri në 72 orë. Në përgjithësi, policia u është përmbajtur këtyre procedurave në praktikë.

Ligji i mundëson personit të paraburgosur të ketë të pranishëm avokatin gjatë procedurave policore dhe gjyqësore. Më herët, kërkesa administrative që vizitat të aprovohen nga gjykatësi hetues dhe të realizohen në pajtim me rregullat e orarit të vizitave të përgjithshme e kanë penguar qasjen e personave në paraburgim te avokatët e tyre. Në korrik, qeveria ndërmori veprime për t'u mundësuar avokatëve mbrojtës qasje të lirë te klientët e tyre në paraburgim gjatë orarit të punës, pa nevojën e një urdhëri gjyqësor ose ndonjë kërkesë tjetër sistematike për miratim nga qeveria. Ligji parasheh që të pandehurit e varfër të kenë qasje te avokatët mbrojtës dhe ky obligim ligjor përgjithësisht është respektuar në praktikë nga organet kompetente.

Ligji u lejon anëtarëve të familjes së ngushtë të kenë qasje te personat e paraburgosur. Kjo qasje është lejuar në përgjithësi, ndonëse nuk ka qenë çdoherë e shpejtë. Ligji parasheh se gjykatësi hetues është i obliguar ta miratojë lejen.

Ka pasur raporte sipas të cilave policia ka vazhduar t'i thërrasë të dyshuarit dhe dëshmitarët në stacione policore për "biseda informative" pa i informuar për të drejtat e tyre. Pjesa më e madhe e pretendimeve të këtilla kanë përfshirë akuzat për policët të cilët kanë pasur në shënjestër persona të caktuar për shkaqe politike. Personat në fjalë nuk janë arrestuar ose ndaluar për periudha më të gjata kohore.

Si përgjigje ndaj shqetësimeve për parregullsitë gjatë regjistrimit të të dhënave dhe për mungesën e respektimit të të drejtave të personave të paraburgosur, Ministria e punëve të brendshme zhvilloi inspektime të ditareve të personave të paraburgosur dhe përgatiti procedura standarde operative për paraburgosjen dhe trajtimin e tyre. Këto procedura kanë përfshirë edhe caktimin e oficerëve përgjegjës për procesimin dhe trajtimin adekuat të personave të paraburgosur.

Sistemi i dorëzarisë (mbrojtjes në liri me garanci) ka funksionuar. Ligji e përcakton kohëzgjatjen fillestare të paraburgimit në 30 ditë, me mundësi të vazhdimit deri në 180 ditë, në qoftë se këshilli i përbërë prej tre gjykatësve urdhëron vazhdim 60-ditor për hetimet e mëtejshme dhe në qoftë se gjyqi i shkallës më të lartë lejon vazhdim tjetër 90-ditor, i cili lejohet vetëm në

rastet kur hetohen krimet të cilat ndëshkohen me të paktën pesë vite burg. Pas gjykimit, kohëzgjatja maksimale e paraburgimit është dy vjet, varësisht nga krimi i kryer. Të dhënat nga gjysma e parë e vitit treguan një rënie të numrit të rasteve të paraburgimit, meqenëse gjykatësit e kishin shtuar përdorimin e burgimit shtëpiak dhe dorëzanisë.

e. Mohimi i gjykimit të drejtë publik

Ndonëse Kushtetuta dhe ligjet e përcaktojnë pavarësinë e gjyqësorit, qeveria, presionet politike, frikësimet dhe korrupsioni kanë ndikuar në pjesën e gjyqësorit. Disa zyrtarë gjyqësorë e kanë akuzuar qeverinë për shfrytëzimin e fuqisë buxhetore, si instrument për ushtrimin e kontrollit mbi gjyqësorin. Buxheti vjetor i gjyqësorit, si pjesë e buxhetit qendror, është zvogëluar nga rreth 2% në vitin 2004, në 1.2% në vitin 2009. Buxheti vjetor i gjyqësorit brenda vitit është zvogëluar për 4.5% gjë që ka rezultuar me shkurtimin e investimeve kapitale dhe të rrogave si dhe kategorive të beneficioneve duke e vështirësuar zbatimin e disa projekteve për renovimin e objekteve si dhe në plotësimin e vendeve të zbrazëta të personelit. Presioni politik poashtu ka ndikuar në zgjedhjen e gjykatësve të rinj dhe në punën e Këshillit gjyqësor, organi kompetent për zgjedhjen, disiplinimin dhe shkarkimin e gjykatësve.

Gjatë vitit, Gjykata evropiane për të drejtat e njeriut lëshoi 16 vendime që konstatuan dy shkelje të së drejtës së lirisë dhe sigurisë, dy shkelje të së drejtës së gjykimit të drejtë, një shkelje të lirisë së lëvizjes, një shkelje të së drejtës së tubimit, dhe dhjetë shkelje për zvarritje të procedurës.

Shteti ka sistem gjyqësor prej tre niveleve, të përbërë nga Gjykatat themelore, Gjykatat e apelit dhe Gjykata supreme. Gjykata kushtetuese, e cila nuk konsiderohet si pjesë e sferës gjyqësore, i trajton çështjet e interpretimit kushtetues dhe çështjet e caktuara që kanë të bëjnë me mbrojtjen e të drejtave të njeriut.

Më 1 qershor, shtatë shqiptarë etnikë u dënuan me nga 15 vjet burgim për secilin për vendosjen e një mjeti shpërthyes përgjatë rrugës Kumanovë - Sopot në vitin 2003; shpërthimi kishte vrarë dy ushtarë polakë të NATO-s dhe një civil, si dhe kishte plagosur rëndë dy të tjerë. Njëri, nga

gjithsejt shtatë prej tyre, filloi vuajtjen e dënimit; ndërsa gjashtë të tjerët janë gjykuar në mungesë. Edhe katër shqiptarë etnikë ishin dënuar në vitin 2004 dhe 2006 dhe vuajnë dënime prej 10 deri në 14 vjet. Në muajin gusht, në Kuvend është formuar një grup punues për Sopotin, për të vërtetuar nëse ka pasur shkelje të të drejtave të njeriut në këtë rast dhe për të dhënë rekomandime. Në muajin dhjetor, Grupi punues konstatoi shkeljen e të drejtave të njeriut dhe ia prezantoi raportin e tij Komisionit të përhershëm anketues për të drejtat e njeriut në Kuvend. Komisioni ka pezulluar diskutimin për miratimin e konkluzave deri në fillim të vitit 2010.

Qeveria edhe më tej e ka prolonguar implementimin e disa ligjeve reformuese të gjyqësorit që ka shkaktuar efikasitet të zvogëluar të gjyqësorit. Ka pasur një ngecje të dukshme të rasteve, shumica e të cilave kanë qenë raste që kanë përfshirë zbatimin e vendimeve civile. Në bazë të raporteve jozyrtare të autoriteteve qeveritare, deri në qershor, gjykatat kanë sjellë vendim vetëm për 29.9% të të gjitha rasteve. Më 30 qershor, Kuvendi e ka shtyrë datën e transferimit të rasteve për zbatim nga gjykatat tek përmbaruesit gjyqësorë, nga data 1 janar 2009 për më 1 korrik të 2010-ës, duke ua lënë gjykatave përgjegjësinë për këto raste të papërfunduara.

Procedurat gjyqësore (të shkallës së parë)

Të dyshuarit supozohen për të pafajshëm deri në momentin e dëshmimit të fajësisë. Procedurat gjyqësore, në përgjithësi, janë të hapura për publikun. Nuk ka trup gjykues, ndërsa rastet më pak serioze kryesohen nga një gjykatës i vetëm dhe ato më seriozet nga një panel i përbërë nga një ose dy gjykatës profesionistë, dhe dy ose tre gjykatës të tjerë. Paneli i gjykatësve përcakton fajësinë dhe merr vendim për dënimet. Paneli zakonisht i ndjek rekomandimet e gjykatësit kryesor. Të pandehurit kanë të drejtën e avokatit mbrojtës, qoftë gjatë procedurave paragjyqësore ose gjyqësore. Ligji parasheh që avokati mund t'u sigurohet të pandehurve të varfër në ngarkesë të shpenzimeve publike, dhe në përgjithësi kjo kërkesë ligjore është respektuar në praktikë nga autoritetet. Të pandehurit mund të ftojnë dhe t'u parashtrojnë pyetje dëshmitarëve dhe të prezantojnë dëshmi të tyre. Të pandehurit dhe mbrojtësit e tyre kanë të drejtë për qasje te dëshmitë që janë në pronë të qeverisë, ndonëse kjo nuk është realizuar çdoherë

në praktikë. Edhe prokuroria edhe të pandehurit kanë të drejtë të parashtrojnë ankesa ndaj aktgjykimeve.

Ligji parasheh mundësinë që të pandehurit të gjykojnë në mungesë, kurse gjykimet përsëriten në rastet kur personi i dënuar bëhet i kapshëm më vonë për zyrtarët gjyqësorë.

Gjatë vitit, gjykatat filluan të publikojnë në internet vendimet për kundërvajtje dhe vepra penale në mënyrë selektive, megjithatë vënia në dispozicion e aktgjykimeve dhe vendimeve gjyqësore për publikun ka mbetur e kufizuar. Gjatë vitit, gjykatat kanë hedhur poshtë të paktën shtatë kërkesa individuale për kopje të disa aktgjykimeve të profilit më të lartë.

Të burgosurit dhe paraburgosurit politikë

Nuk ka pasur raporte për të burgosur ose të paraburgosur politikë.

Procedurat gjyqësore civile dhe mjetet juridike

Qytetarët kanë pasur qasje te gjykatat që të mund të inicojnë procedura gjyqësore me të cilat kërkohen kompensime për shkelje ose ndërprerje të të drejtave të njeriut. Individët mund të parashtrojnë raste që kanë të bëjnë me të drejtat e njeriut në gjykatat penale ose civile, ose administrative, varësisht nga lloji i shkeljes së të drejtave të njeriut, ose varësisht nga autori i shkeljes. Individët poashtu mund të ankohen ndaj vendimeve negative kundër tyre. Ligji mundëson të drejtën e rishqyrtimit brenda afateve të rasteve dhe bazë ligjore për të ngritur çështjen e vonësive të tepërta gjyqësore deri te Gjykata supreme.

f. Ndërhyrja arbitrare në privatësi, familje, shtëpi ose korrespondencë

Ligji i ndalon këto veprime dhe qeveria në përgjithësi i ka respektuar këto ndalesa.

Pjesa 2 Respektimi i të drejtave civile, ku bën pjesë edhe:

a. Liria e fjalës dhe e shtypit

Kushtetuta e parasheh lirinë e fjalës dhe të shtypit. Në përgjithësi, qeveria i ka respektuar këto të drejta në praktikë. Ligji i ndalon fjalimet me të cilat nxitet urrejtja nacionale, fetare ose etnike dhe parasheh sanksione për transmetuesit që i shkelin këto ligje.

Ka pasur raporte se qeveria dhe institucione afariste kanë bërë presion indirekt mbi mediat dhe se gazetarët kanë praktikuar vetë-censurimin. Qeveria ka qenë njëri nga blerësit më të mëdhenj të reklamave në vend dhe i ka favorizuar kanalet dhe gazetarët të cilët i ka konsideruar miqësorë. Më 26 janar, udhëheqësja e OJQ-së 'Transparency Macedonia' kritikoi qeverinë për shpenzime jotransparente dhe për reklamim në media të caktuara.

Individët kanë pasur mundësi t'a kritikojnë qeverinë publikisht ose privatisht pa hakmarrje dhe qeveria nuk ka bërë përpjekje për të penguar kritikën.

Institucionet mediale dhe të raportimit kanë qenë të ndara sipas linjave etnike dhe politike, ku ndarjet më të dukshme janë vërejtur në raportimin për çështjet kundërthënëse politike. Ka pasur ankesa dhe pretendime për presion qeveritar, madje edhe kërcënime kundër mediave, të cilat nuk kanë raportuar në favor të qeverisë.

Në dhjetor të vitit 2008, pas kritikave nga mediat, partia politike në pushtet, VMRO-DPMNE, paralajmëroi se do ta tërhiqte aktpadinë për shpifje, kundër 12 gazetarëve, që kishte të bëjë me raportimin e tyre politik dhe e cila në atë kohë po mbahej pezull. Më 28 qershor, Shoqata e gazetarëve të Maqedonisë deklaroi në një konferencë për shtyp se qeveria, në vend se të tërhiqte aktpadinë plotësisht, siç thuhej në fillim në kumtesën fillestare të VMRO-DPMNE-së, në fakt e kishte ndryshuar aktpadinë nga penale në civile.

Mediat e pavarura kanë qenë aktive dhe kanë shprehur vështrime të shumëllojshme pa kufizime. Por, disa komente dhe editorialë në Ditën ndërkombëtare të lirisë së mediave (3 maj) kanë theksuar se presionet nga interesa politike dhe afariste kanë penguar zhvillimin e një shtypi më të pavarur. Më 30 qershor, Qendra për komunikim civil raportoi se mediave vendore u ka munguar qasja profesionale gjatë raportimit mbi korrupsionin.

Ka pasur gjashtë gazeta kryesore ditore në gjuhën maqedonase, si dhe tri gazeta ditore në gjuhën shqipe. Gazetat dhe revistat ndërkombëtare kanë qenë në dispozicion në mbarë vendin. Radio-televizioni i Maqedonisë (MRTV), i cili në përgjithësi i ka favorizuar pikëvështrimet qeveritare të çështjeve politike, ka qenë transmetuesi i vetëm publik në vend.

Ka pasur pesë stacione televizive private në nivel shtetëror, 16 stacione televizive kombëtare që kanë transmetuar përmes satelitit dhe 57 stacione private televizive - lokale dhe rajonale. Shumica prej tyre transmetojnë programe të lajmeve dhe pasqyrojnë pikëvështrime të shumëllojshme. Ka pasur 70 radio-stacione të pavarura. Të gjitha mediat e mëdha të transmetimit dhe të shtypit kanë ofruar edhe botime të përditësuara në internet. Blogjet dhe rrjetet shoqërore në internet poashtu i kanë kontribuar zhvillimit të shprehjes së fjalës së lirë.

Më 16 qershor, deputeti Amdi Bajram sulmoi verbalisht gazetarin i cili po raportonte nga Parlamenti. Pas shumë kritikave për sulmin e tij të ashpër, Bajrami u kërkoi falje gazetarëve.

Më 4 maj, Shoqata e gazetarëve të Maqedonisë njoftoi se ish-in ngritur mbi 160 procedura gjyqësore për shpifje, fyerje dhe përgojime. Ligji parasheh vetëm gjoba si dënim në raste të tilla. Shoqata deklaroi se gjykatat i kishin urdhëruar gazetarët që të paguajnë mbi 250 mijë Euro (358 mijë dollarë) për rastet e hapura në vitet 2007 dhe 2008. Në disa raste, gjykatat nuk i kanë gjobitur shkelësit të cilët kanë kërkuar falje para gjykatës.

Në tetor 2008, Gjykata e apelit i dha të drejtë gazetarit për një vendim të gjykatës së Manastirit, me të cilin gazetari gjobitej me 720 mijë denarë (14 mijë USD) për shkak të publikimit të një raporti mbi gjobitjen e një gjykatësi, nga ana e policisë, për ngarjen e veturës nën ndikimin e alkoholit. Gjykata e apelit ia ka kthyer këtë rast gjykatës themelore për rigjykim. Rigjykimi ka vazhduar deri në fund të vitit.

Më 28 maj, Gjykata e apelit në Shkup hodhi poshtë ankesën e Lubomir Fërçkoskit për vendimin kundër tij të dhjetorit 2008 për shpifje ndaj kryeministrit Nikolla Gruevski, në një kolumnë të botuar në vitin 2007. Më vonë, Fërçkoski

kërkoi një dokument special për mbrojtjen e ligjshmërisë para Gjykatës supreme në emër të tij. Deri në fund të vitit, zyra e prokurorit nuk i ishte përgjigjur kësaj kërkesë, megjithëse kishte kaluar afati prej 30 ditësh për këtë mocion. OJQ Gazetarë pa kufij e kanë kritikuar vendimin si të dëmshëm për lirinë e shtypit. Gjykata evropiane për të drejtat e njeriut e ka pranuar parashtresën e Fërçkoskit për ta shqyrtuar rastin.

Më 25 mars, Gjykata supreme e rrëzoi vendimin e Gjykatës së apelit për lirimin nga përgjegjësia të tre të pandehurve, përfshi edhe pronarin e një stacioni televiziv kabllor, të akuzuar për sulm dhe tentim vrasjeje ndaj personit Goran Gavrillov, pronar i radio stacionit kombëtar Kanal 77, në janar të vitit 2008. Gavrillov besonte se këto akte ishin të lidhura me raportimet për gjendjen në stacionin kabllor Telekabel, si dhe me orvatjet e tij për t'i rregulluar raportet midis operatorëve kabllor dhe mediave private të transmetimit. Megjithëse Gjykata supreme konstatoi shkelje të ligjit në gjykimet e mëparshme, ajo nuk lëshoi urdhër për rigjykim.

Më 11 shkurt, një gjykatë e Shkupit liroi nga përgjegjësia një zyrtar dhe dënoi dy të tjerë me burgim prej shtatë muajsh, respektivisht një vit për sulmin e policëve mbi kameramanin e Televizionit Alsat, Igor Luboçevski, përderisa ai po filmonte policinë duke ndaluar një deputet.

Gjatë vitit, prokuroria tërhoqi aktpadinë penale kundër një rojeje të partisë politike Bashkimi Demokratik për Integritet, i cili në vitin 2007 e goditi me shuplakë një gazetar televizioni, i cili po mbulonte zhvillimet në kuvend. Rasti civil mbeti pezull deri në fund të vitit.

Nuk u shënua progres në zbardhjen e vjedhjes së gjashtë transmetuesve të Televizionit Alsat dhe Televizionit lokal Art, jashtë Tetovës, në kohën e fushatës së zgjedhjeve parlamentare, në maj të vitit 2008. Vëzhguesit e mediave e kanë konsideruar vjedhjen si një orvatje për ta heshtur median dhe për t'i privuar qytetarët nga informacioni për zgjedhjet.

Liria e internetit

Nuk ka pasur kufizime qeveritare për qasje në internet, ose raporte që qeveria ka ushtruar mbikëqyrje të e-mailit ose dhomave të bisedave në internet. Individët ose grupet kanë

pasur mundësi të përfshihen në shprehjen e lirë të pikëvështrimeve përmes internetit, përfshirë edhe e-mailin. Qeveria ka synuar rritjen e shfrytëzimit të internetit nga qytetarët dhe hapi internet-kafe shtetërore në pothuajse çdo qytet më të madh në vend, ku është ofruar qasje pa pagesë në internet për të gjithë personat nën moshën 27 vjeçare, si dhe për qytetarët e moshuar. Në tetor, Enti shtetëror i statistikave publikoi të dhëna për depërtimin e internetit, që tregojnë se 41.8% e shtëpive kanë pasur qasje në internet dhe se gjysma e popullsisë ka shfrytëzuar internetin gjatë çerekut të parë të vitit, një rritje prej 8.5% më shumë se në çerekun e parë të vitit 2008.

Liria akademike dhe ngjarjet kulturore

Nuk ka pasur kufizime qeveritare për lirinë akademike ose ngjarjet kulturore.

b. Liria e tubimit paqësor dhe shoqërimit

Liria e tubimit

Ligji e parasheh lirinë e tubimit dhe qeveria në përgjithësi e ka respektuar këtë të drejtë në praktikë. Për të gjitha llojet e tubimeve publike, organizuesi duhet ta informojë Ministrinë e punëve të brendshme, me qëllim që të sigurohet vendi.

Më 28 mars, një grup prej rreth 100 protestuesve, të cilët i kundërshtonin planet e qeverisë për ndërtimin e një kishe orthodokse në Shkup, u tubuan në sheshin e qytetit. Ata u pritën me kundërshtimin e disa mijëra protestuesve të cilët e mbështesnin ndërtimin e saj. Policia tentoi t'i ndajë dy grupet, por nuk ia doli plotësisht dhe dhuna e mëvonshme, përfshi sulmet dhe brohoritjet, në mënyrë efikase e penguan vazhdimin e protestës. Ministria e punëve të brendshme paditi 23 pjesëmarrës nga të dyja palët, kryesisht për prishjen e rendit publik. Gjykimet kanë vazhduar deri në fund të vitit.

Incidenti i 28 marsit nxiti interesimin e një spektri të gjerë të OJQ-ve dhe grupeve të shoqërisë civile për të drejtën e tubimit paqësor dhe të protestës. Më 11 prill, një grup prej disa qindra protestuesish u mbledhën në sheshin e qytetit nën moton "protesto për të drejtën e protestës". Një numër i konsiderueshëm i forcave shtesë të

policisë ishin të pranishëm gjatë protestës së dytë, e cila u mbajt pa ndonjë incident.

Liria e shoqërimit

Ligji e parasheh lirinë e shoqërimit dhe qeveria në përgjithësi e ka respektuar këtë të drejtë.

c. Liria e besimit fetar

Kushtetuta kujdeset për lirinë e besimit fetar, ndërsa qeveria përgjithësisht e ka respektuar këtë të drejtë. Megjithatë, gjatë vitit, gjykata e ngarkuar për regjistrimin e organizatave fetare dështoi në respektimin e afateve kohore të regjistrimit dhe refuzoi aplikacionet e më shumë se dhjetë komuniteteve, me çka në fakt e ka bllokuar mundësinë e tyre për të fituar statusin ligjor. Ligji nuk kërkon që një grup apo individ të jetë pjesë e një komuniteti fetar të regjistruar në mënyrë ligjore që të mund të praktikojë fenë publikisht ose privatisht.

Gjatë vitit, një kontest rreth përkrahjes së qeverisë për ndërtimin e një kishe orthodoxe në sheshin kryesor të Shkupit ka rritur tensionet ndëretnike dhe ka vënë në pikëpyetje çështjen e ndarjes së kishës nga shteti.

Gjatë vitit, murgjit dhe klerikët e Kryepeshkopatës orthodoxe të Ohrit, një grup ky i njohur nga Kisha orthodoxe serbe, por pa status ligjor, vazhduan të pretendojnë se kanë qenë nën vëzhgim të tepruar dhe se janë ngacmuar për shkak të besimit fetar, veçanërisht në vendkalimet kufitare, ku kanë raportuar se rojet kufitare i kanë udhëzuar të heqin petkun e tyre të shërbesës për t'ua mundësuar kalimin e pikës kufitare.

Ligji parasheh që Komisioni shtetëror për marrëdhënie me bashkësitë dhe grupet fetare t'u japë leje të huajve që hyjnë në vend me qëllim të ushtrimit të punëve ose riteve fetare. Personat të cilët planifikojnë të ushtrojnë veprime fetare, gjatë aplikimit për vizë, duhet t'ia dorëzojnë Komisionit letrën e ftesës nga përfaqësuesit e ndonjë grupi të regjistruar fetar në vend. Komisioni zakonisht u ka dhënë leje brenda një jave.

Kthimi i pronave fetare të shpronësuara nga ana e ish-qeverisë jugosllave nuk është zgjidhur plotësisht. Anëtarët e Bashkësisë fetare islame (BFI) kanë bërë të ditur se

shkalla e kthimit të pronave që i takojnë Kishës orthodoxe maqedonase ka qenë më e lartë se sa e atyre të Bashkësisë islame. Komuniteti Bektashian, një urdhër sufist, kërkesa e të cilit për regjistrim si organizatë islame e ndarë nga BFI-ja u refuzua në shtator, ngriti padi kundër qeverisë në vitin 2002 për shkak të dështimit për t'ia kthyer teqenë Arabati Baba këtij komuniteti. Nuk ka pasur ndonjë zhvillim rreth kësaj padie.

Keqpërdorimi dhe diskriminimi shoqëror

Ka pasur raporte të izoluara për keqpërdorime ose diskriminim shoqëror në bazë të përkatësisë fetare, besimit ose ushtrimit të besimit fetar.

Më 31 gusht, banorë vendorë të Strugës e informuan policinë për përdhosjen e disa varreve të një varrezeje myslimane. Gjatë vitit ka pasur disa raporte për dëmtimin e gurëve të varreve në varrezat orthodoxe të vendbanimeve me shumicë shqiptare në Tetovë dhe Haraçinë, megjithëse është raportuar se dëmet kanë qenë minimale dhe se nuk ka qenë e qartë nëse vandalizmi ka qenë për motive fetare.

Në qershor, midis BFI-së dhe komunitetit Bektashian janë zhvilluar tensione serioze rreth varrosjes së një anëtari të komunitetit në oborrin e teqesë së kontestuar Arabati Baba në Tetovë. BFI-ja kërcënoi se do ta zhvarroste trupin dhe ta zhvendoste në një vend tjetër. Bashkësia ndërkombëtare dhe policia vendore u përfshinë në përpjekjet për të parandaluar dhunën midis dy grupeve. Megjithëse gjatë vitit tensionet u ulën, të dy grupet vazhduan të debatojnë rreth ligjshmërisë së varrosjes.

Bashkësia çifute ka vlerësuar që rreth 250-300 çifutë kanë jetuar në vend gjatë vitit. Nuk ka pasur raporte për akte antisemite.

Për më tepër hollësi, shikoni *Raportin ndërkombëtar për liritë fetare të vitit 2009* në:
www.state.gov/g/drl/irf/rpt.

- d. Liria e lëvizjes, personat e zhvendosur brenda vendit, mbrojtja e refugjatëve dhe personave pa shtetësi

Ligji parasheh lirinë e lëvizjes brenda vendit, udhëtimin në vendet e jashtme, emigrimin dhe riatdhesimin. Qeveria

përgjithësisht i ka respektuar këto të drejta. Qeveria ka bashkëpunuar me Zyrën e Komisionerit të lartë të OKB-së për refugjatë (UNHCR) dhe organizatat tjera humanitare për sigurimin e mbrojtjes dhe ndihmës për personat e zhvendosur brenda vendit, refugjatët, refugjatët e kthyer, azil-kërkuesit, personat pa shtetësi dhe persona tjerë të prekur.

Ligji e ndalon ekzilin e dhunshëm dhe qeveria nuk ka përdorur masën e ekzilit të dhunshëm, qoftë brenda ose jashtë vendit.

Personat e zhvendosur brenda vendit (PZHBV)

Qeveria ka raportuar se 644 persona kanë mbetur të zhvendosur që nga konflikti i brendshëm i vitit 2001. 265 prej tyre kanë jetuar në qendra kolektive, ndërsa 379 ishin të vendosur në familje nikoqire.

PZHBV-të kanë marrë ndihmë elementare kryesisht nga Ministria për punë dhe politikë sociale, por kanë pasur pak mundësi për të punuar, për shkak të shkallës së lartë të papunësisë në vend. UNHCR-ja ka ndihmuar 39 të zhvendosur për ta rregulluar statusin e tyre civil dhe dokumentet e tyre të identifikimit.

Gjatë vitit, qeveria ka vazhduar me inkurajimin e PZHBV-ve për kthim në vendbanimet e tyre, në rajonet të cilat pushteti i cilëson të sigurta. Disa të zhvendosur kanë vazhduar me pohimin se qeveria nuk siguron përkrahje adekuate në procesin e kthimit të tyre. Të zhvendosurit romë janë ballafaquar me sfida shtesë për khim për shkak të mungesës së dokumentacionit të qirasë ku ata kishin jetuar më parë.

Mbrojtja e refugjatëve

Vendi është palë nënshkruese e Konventës së vitit 1951 që ka të bëjë me statusin e refugjatëve, si dhe e Protokollit të vitit 1967 në lidhje me statutin e refugjatëve. Ligjet e tij mundësojnë dhënien e azilit edhe individëve të cilët i plotësojnë kriteret për statusin e refugjatit edhe individëve të cilët plotësojnë kriteret e mbrojtjes plotësuese. Qeveria ka themeluar një sistem për mundësinë e mbrojtjes së refugjatëve.

Ligji mundëson mbrojtjen e refugjatëve dhe personave nën mbrojtje plotësuese në perputhje me standardet e Bashkimit Evropian. Gjatë vitit qeveria vazhdoi të bëjë transformimin e mekanizmit të mbrojtjes së azilkërkuesve, të cilëve nuk u ishte dhënë e drejta e statusit të refugjatëve në vend nga 'azil për mbrojtje humanitare' në 'azil për mbrojtje plotësuese' sipas direktivave të Bashkimit Evropian. Megjithëse UNHCR-ja vlerësoi se ka pasur disa përmirësime në mekanizmat që përcaktojnë statusin e refugjatit, qeveria nuk i dha lejen e statusit të refugjatit asnjë azilkërkuesi gjatë këtij viti.

Gjatë vitit shpejtësia e shqyrtimit të kërkesave për azil ishte përmirësuar në masë të konsiderueshme, por gati të gjitha vendimet ishin negative. Qeveria nuk deportoi asnjë individ nga Kosova, të cilëve kërkesat për azil u ishin refuzuar. Ministria e brendshme u lëshoi dokumentacione identifikimi dhe leje të përkohshme qëndrimi atyre të cilëve aplikacionet për azil u ishin refuzuar. Lejet e qëndrimit të përkohshëm varen nga mundësia e vazhdimit, siç mund të kërkojnë rrethanat individuale. Për herë të parë, Gjykata administrative, si trup i vetëm i apelit i cili mund t'i shqyrtojë rastet e azilit, pranoi ankesat e 15 individëve dhe i ktheu rastet për rishqyrtim.

Më 15 dhjetor, një ligj i ri hyri në fuqi dhe ndërroi ligjin mbi azilin dhe mbrojtjen e përkohshme, duke e përmirësuar në masë të madhe cilësinë e legjislativës kombëtare të azilit. Grupi punues i cili e hartoi ligjin u konsultua nga afër me UNHCR-në.

Vendi përjetoi një rritje të theksuar në mbërritjen e azilkërkuesve të ri nga përtej rajonit, duke përfshirë edhe 50 afganë. Pas aplikimit për azil gati se të gjithë e braktisën vendin për në destinacione të panjohura . Nga fundi i nëntorit, numri i azilkërkuesve të regjistruar u zvogëlua nga 100 në 81 vetë.

Qeveria u dha dokumente identifikimi të gjithë azilkërkuesve, refugjatëve të pranuar dhe personave tjerë nën mbrotje humanitare. U vunë re disa vonesa gjatë ndarjes së dokumenteve të identifikimit për azilkërkuesit e ri.

Nga fundi i nëntorit, 31 azilkërkues, refugjatë dhe persona tjerë nevojtarë nga Kosova, duke përfshirë romët, të cilëve aplikacionet për azil u ishin refuzuar, morën shtetësinë e Maqedonisë.

Në praktikë qeveria ofroi mbrojtje nga dëbimi apo kthimi i refugjatëve në vendet në të cilat jeta apo liritë e tyre do të ishin të kërcënuara për shkak të racës, fesë, kombësisë, anëtarësisë në grupe të caktuara të shoqërisë, apo mendimit politik, ose ku ata do t'i ishin nënshtruar torturave apo trajtimit çnjerëzor e degradues, ose të dënoshin. Gjithsejt 1,643 azilkërkues, refugjatë, persona nën mbrojtje humanitare/plotësuese, si dhe individë të tjerë kanë mbetur në vend që nga konflikti i vitit 1999 në Kosovë, shumica prej tyre romë. UNHCR-ja ka vërejtur një përparim në procesin e kthimit të romëve në Kosovë, të cilin e ka mundësuar në bazë të kërkesave vullnetare individuale.

Në fillim të nëntorit, shteti miratoi Planin e Ri kombëtar për integrimin e refugjatëve dhe të huajve, i cili fokusohet në vendosjen, arsimimin, shëndetësinë, mbrojtjen sociale, punësimin dhe zhvillimin e komunitetit.

Pjesa 3 Respektimi i të drejtave politike: E drejta e qytetarëve për ndërrimin e qeverisë së tyre

Kushtetuta ua jep të drejtën qytetarëve për ta ndërruar qeverinë në mënyrë paqësore, ndërsa qytetarët e kanë ushtruar këtë të drejtë përmes zgjedhjeve periodike, të cilat në përgjithësi kanë qenë të lira dhe të drejta, në bazë të votimit të përgjithshëm.

Zgjedhjet dhe pjesëmarrja politike

Më 22 mars dhe 5 prill vendi mbajti zgjedhjet nacionale presidenciale dhe ato komunale. Për dallim nga zgjedhjet parlamentare të vitit 2008, këto të fundit ishin paqësore, dhe OSBE-ja ka raportuar se policia ka ofruar një ambient të sigurtë. OSBE-ja i karakterizoi ato si zgjedhje të cilat i kanë plotësuar obligimet kryesore dhe standardet tjera ndërkombëtare dhe potencoi se administrimi i përgjithshëm i zgjedhjeve ishte profesional dhe transparent. Megjithatë, OSBE-ja dhe vëzhgues të tjerë vunë re se frikësimi i votuesve ka qenë një problem. Të punësuarit në sektorin publik ishin veçanërisht të prekur nga kërcënimet se vendet e tyre të punës do të ishin në rrezik nëse nuk do ta përkrahnin partinë në pushtet. Disa qytetarë të cilët kanë marrë pensione apo ndihmë sociale poashtu u kërcënuan me humbjen e këtyre të ardhurave nëse nuk do të votonin sipas

udhëzimeve. Në tetor, Ministria e drejtësisë filloi një projekt pilot në dy komuna, në Gostivar dhe Vinicë, me qëllim të rifreskimit të listës së votuesve.

Partitë politike mund të vepronin pa pengesa apo përzierje nga jashtë.

Në parlamentin prej 120 deputetësh ka pasur 39 femra si dhe dy femra në Këshillin ministror 22-anëtarësh. Ligji parasheh diversitet gjinor në çdo listë të kandidatëve të partive politike; së paku një në çdo tre prej kandidatëve duhet patjetër të jetë nga gjinia tjetër nga ajo shumicë e kandidatëve në listë. Asnjë nga 85 kryetarët e komunave të vendit nuk ishte femër.

Ka pasur 29 shqiptarë etnikë, katër serbë, dy vlllehë, një turk, një rom, një boshnjak dhe një person i cili zyrtarisht është deklaruar me kombësi 'tjetër' në parlamentin 120-anëtarësh. Ka pasur tetë anëtarë të pakicave në Këshillin ministror 22-anëtarësh.

Pjesa 4 Korrupsioni zyrtar dhe transparenca e qeverisë

Ndonëse ligji parasheh ndëshkim penal për korrupsionin e zyrtarëve, qeveria nuk e ka zbatuar ligjin në mënyrë efektive, ndërsa zyrtarët shpeshherë kanë qenë të përfshirë në korrupsion duke mos u ndëshkuar.

Gjatë vitit ka pasur disa pohime për përzierjen e qeverisë në raste të profilit të lartë të "keqpërdorimit të funksionit" ose "keqpërdorimit të postit zyrtar" me qëllim të kërcënimit të zyrtarëve të pabindur qeveritarë, ose anëtarëve partiakë, apo edhe për të frikësuar liderët kryesor të opozitës. Një numër i zyrtarëve aktualë dhe të mëparshëm qeveritarë u ballafaquan me aktpadi për keqpërdorimin e pozitës ose të funksionit, përderisa zyrtarë të tjerë dhe udhëheqës të opozitës njohtuan që ishin kërcënuar se do të paditeshin. Ish-drejtori i Fondit shëndetësor Georgi Trenkoski u arrestua, burgos dhe u padit për keqpërdorim të detyrës zyrtare në nëntor, pas dorëheqjes nga posti i tij në gusht, siç është thënë, për shkak të mosmarrëveshjeve me politikën e qeverisë. Mbështetësit pretenduan se mediat ishin lajmëruar para arrestimit të tij për të siguruar një arrestim spektakolar. Mbulimi mediatik i këtij rasti ishte keqdashës, duke implikuar fajësinë e tij përpara se të gjykohej.

Korrupsioni i policisë dhe gjyqësorit ka paraqitur problem. Gjatë vitit, Këshilli gjyqësor ka larguar 11 gjykatës për sjellje joprofesionale dhe joetike.

Më 16 korrik, Këshilli gjyqësor suspendoi gjykatësen Liljana Jankova, në pritje të rezultatit të hetimeve për korrupsion. Gjatë vitit tre gjykatës nga Struga bashkë me dhjetë persona të tjerë kanë dalur në gjyq për shpërdorim dhe mashtrim të investitorëve.

Më 28 janar, Ministria e punëve të brendshme filloi hetimin për korrupsion nga zyrtarët e policisë dhe të doganave, të akuzuar për marrje ryshfeti në vendkalimet kufitare të vendit. Në gusht dhe shtator, Ministria e punëve të brendshme arrestoi 61 policë kufitarë dhe tre zyrtarë të doganave dhe ngriti aktpadi penale kundër tyre pranë zyrës së prokurorit publik. Gjykimet për 45 të pandehurit ishin akoma në procedurë në fund të vitit. Gjykimet për 16 të tjerët janë caktuar për muajin janar të vitit 2010. Hetimi ka vazhduar deri në fund të vitit.

Më 16 dhjetor, ish-Guvernatori i Bankës popullore të Maqedonisë, Ljube Trpeski, filloi vuajtjen e dënimit të tij prej 4,5 vitesh, pasi që ishte dënuar në shkurt të vitit 2008 për shpërdorim të rreth 950 milionë denarëve (22 milionë dollarë).

Më 9 dhjetor, Gjykata e apelit anuloi vendimet e gjykatës së shkallës së parë në rastin e Vasil Tupurkovskit, ish-zëvendëskryeministër dhe drejtor i Agjencisë për rindërtim dhe zhvillim, si dhe në rastin e ish-kryeministrit dhe ministrit të mbrojtjes Vllado Buçkovski, të akuzuar për korrupsion, respektivisht keqpërdorim të detyrës. Gjykata e apelit konstatoi gabime procedurale për të dyja gjykimet dhe i ktheu ato në gjykatën e shkallës së parë për rigjykim. Nuk është caktuar datë për rigjykim deri në fund të vitit.

Në prill, filluan seancat dëgjimore në gjykatë për rastin e ish-drejtorit të përgjithshëm të kompanisë elektrike Pande Lllazarov, i paditur për dhënie ryshfeti dhe larje parash. Lllazarov ishte liruar me kaucion në burgim shtëpiak dhe është në pritje të epilogut të gjykimit. Gjykimi ka vazhduar deri në fund të vitit.

Në prill, Gjykata supreme e miratoi ankesën e ish-drejtoreshës së Drejtorisë për të hyra publike, Petra

Mitreva, e ngarkuar dhe e dënuar me tre vjet burgim nën akuzat për keqpërdorim të pozitës zyrtare dhe blerjen e padrejtë të hapësirave për zyra. Gjykata supreme vendosi që ky rast duhej të gjykohej si lëndë civile dhe se nuk ka pasur bazë për ankesë penale.

Komisioni shtetëror për parandalimin e korrupsionit kishte përgjegjësinë e hetimit të akktpadive për korrupsion si dhe të ankesave të parashtruara nga qytetarët. Nga janari deri në shtator, Komisioni ka pranuar 298 ankesa.

Deputetë dhe zyrtarë të lartë publik u janë nënshtruar ligjeve për publikimin e gjendjes së tyre financiare.

Ligji mundëson qasje publike tek informatat qeveritare. Zbatimi i tij ka ngecur, veçanërisht sa i përket qasjes së qytetarëve tek verdiktet e gjykatave dhe vendimeve tjera të tyre. Megjithatë, gjatë vitit ka pasur përmirësime të dukshme në qasjen publike tek vendimet e gjykatës.

Pjesa 5 Qëndrimi qeveritar ndaj hetimeve ndërkombëtare dhe joqeveritare për shkeljet e supozuara të të drejtave të njeriut

Ka pasur disa grupe vendase dhe ndërkombëtare të të drejtave të njeriut të cilët në përgjithësi kanë vepruar pa kufizime qeveritare dhe të cilat i kanë hetuar dhe publikuar konstatimet e tyre në rastet e të drejtave të njeriut. Sipas vështrimit të tyre, zyrtarët qeveritarë në përgjithësi kanë qenë kooperativë dhe kanë bashkëpunuar.

Në vend kanë vepruar rreth 500 OJQ të regjistruara vendore dhe ndërkombëtare, përfshi edhe disa të fokusuara në çështjet e të drejtave të njeriut dhe shoqërisë civile si dhe të drejtave të grave, dialogut ndëretnik, të drejtave të grupeve me orientim të ndryshëm seksual, çështjeve të fëmijëve dhe problemeve të personave me aftësi të kufizuara.

Bashkësia ndërkombëtare e angazhoi qeverinë edhe për çështjet e të drejtave të njeriut, ndërsa shumë misione të huaja dhe multilaterale implementuan projekte të një sërë çështjesh të të drejtave të njeriut dhe shoqërisë civile, përfshi projektet për zgjedhje të lira e të ndershme dhe për marrëdhënie më të mira midis maqedonasve etnikë dhe shqiptarëve etnikë.

Avokati i popullit ka punuar për mbrojtjen e qytetarëve nga cënimi i të drejtave të tyre nga institucionet publike, të zvogëlojë diskriminimin ndaj komuniteteve pakicë dhe personave me nevoja të posaçme, si dhe të promovojë përfaqësimin e tyre të barabartë në jetën publike dhe t'i adresojë çështjet e të drejtave të fëmijëve. Avokati i popullit ka të drejtë ligjore t'i vizitojë të gjithë personat e privuar nga liria si dhe t'a njohtojë OKB-në për vlerësimet e tij.

Shumica e rasteve kanë qenë të lidhura me shkeljet e procedurave gjyqësore, keqpërdorimin policor dhe të drejtat e punës, të konsumatorit dhe të pronës. Avokati i popullit ka njohtuar për bashkëpunim dhe komunikim të mirë me qeverinë, por, raportoi se megjithëse përgjigjet e qeverisë ndaj kërkesave të tij ishin zakonisht në kohë, ato shpesh herë nuk kanë qenë përmbajtjesore dhe në disa raste u kanë munguar informacionet e kërkuara.

Qeveria ka bashkëpunuar me organizatat ndërkombëtare qeveritare dhe ka lejuar vizitat e përfaqësuesve të OKB-së dhe organizatave tjera, duke përfshirë një vizitë në janar nga Komisioneri i lartë i OSBE-së për pakicat kombëtare, si dhe një vizitë në prill nga Raportuesi special i OKB-së për lirinë e besimit fetar.

Pjesa 6 Diskriminimi, keqpërdorimi shoqëror dhe trafikimi i qenieve njerëzore

Kushtetuta dhe ligji e ndalojnë diskriminimin në bazë të gjinisë, racës, paaftësisë, besimit fetar, përkatësisë kombëtare, sociale ose politike. Në përgjithësi, qeveria i ka zbatuar këto dispozita. Një numër i OJQ-ve kanë kritikuar natyrën graduale të dispozitave ligjore kundër diskriminimit dhe ngritën shqetësime rreth mungesës së një sistemi të qartë për zgjidhje ligjore për viktimat e diskriminimit. Një koalicion i OJQ-ve i cili ka përfaqësuar një spektër të gjerë të grupeve të interesit ka bërë thirrje për një legjislativë anti-diskriminuese gjithëpërfshirëse, ndërsa disa organizata përkrahën përpjekjet për të hartuar një ligj të tillë.

Femrat

Ligji, në mënyrë specifike, e ndalon përdhunimin, duke përfshirë edhe përdhunimin bashkëshortor, megjithatë sanksionet ligjore nuk kanë paraqitur ndonjë pengesë të

dukshme. Dënimi për përdhunim ose detyrim të dhunshëm seksual është prej një deri në 15 vjet burgim. Njëlloj si me rastet e dhunës në familje, policia dhe zyrtarët gjyqësorë kanë ngurruar të bëjnë ndjekjen e rasteve të përdhunimit bashkëshortor, kurse shumë viktimat nuk i kanë denoncuar rastet për shkak të stigmatizimit shoqëror.

Dhuna në familje dhe dhuna tjetër kundër femrave ka qenë një problem i vazhdueshëm dhe i përhapur. Një OJQ që ka menaxhuar me qendrat për viktimat e dhunës në familje ka raportuar rritje në shfrytëzimin e ndihmës së qendrave nga viktimat e dhunës në familje. Statistikat e Ministrisë së punëve të brendshme për gjashtë muajt e parë të vitit treguan se ka pasur 271 raste të raportuara të dhunës fizike ndaj grave dhe 194 raste të raportuara të dhunës psikologjike kundër grave.

Normat kulturore, duke i përfshirë edhe brengat e viktimave për turpin e mundshëm që do t'i shkaktohej familjes, e kanë dekurajuar denoncimin e dhunës kundër femrave, përfshi edhe ngritjen e kallëzimeve penale. Dhuna në familje është e paligjshme, por autoritetet rrallëherë e kanë zbatuar ligjin në praktikë. Ka pasur raporte për oficerë policie të cilët nuk kanë pasur njohuri për dispozitat ligjore të cilat u lejojnë atyre të veprojnë në mbrojtje të viktimave të dhunës në familje.

Gjatë vitit ka vepruar një strehimore për gratë e rrezikura, e menaxhuar nga një OJQ, si dhe gjashtë të tjera me kapacitet të kufizuar të menaxhuara nga qeveria; një linjë emergjence e menaxhuar nga një OJQ vendore, si dhe një qendër krize për strehim të përkohshëm (nga 24 deri në 48 orë) për viktimat e dhunës në familje. OJQ-të lokale që punojnë për luftimin e dhunës në familje në masë të madhe janë varur nga mbështetja e donatorëve ndërkombëtarë. Disa grupe të femrave kanë punuar për ngritjen e vetëdijes për këtë çështje. Qeveria ka sponsorizuar një fushatë publike kundër dhunës në familje duke përdorur sportistë të mirënjohur.

Prostitucioni është i jashtëligjshëm, megjithatë, ligji nuk është zbatuar çdoherë nga autoritetet. Qeveria ka deportuar disa femra të huaja, të cilat kanë qenë të akuzuara për prostitucion, kurse ka ndjekur disa meshkuj për "ndërmjetësim" në prostitucion. Të deportuarat janë intervistuar nga profesionistë të kualifikuar të anti-

trafikimit para deportimit, për t'u siguruar që nuk bëhet fjalë për viktima të trafikimit me qenie njerëzore.

Ngacmimi seksual i femrave në vendin e punës ka qenë problem, në veçanti në sektorin privat. Ngacmimi seksual në vendin e punës ndalohet me Ligjin për mundësi të barabarta midis burrave dhe grave dhe përmendet në mënyrë specifike në Kodin penal me udhëzime sanksionuese prej tre muaj deri në tre vjet dënim. Autoritetet mund të ndjekin rastet e ngacmimit seksual përmes dispozitave anti-diskriminuese të ligjeve të Maqedonisë, megjithatë viktimat në përgjithësi nuk i kanë ngritur paditë për shkak të paqartësive rreth dispozitave anti-diskriminuese në mungesë të një ligji të kompletuar. Megjithëse gratë mbetën të papërfaqësuar në nivelet e larta të qeverisë dhe sektorit privat, ka pasur gra profesioniste të dalluara në sektorin publik, duke përfshirë ministren e kulturës dhe atë të punëve të brendshme.

Të drejtat e grave për të marrë vendime rreth riprodaktivitetit nuk janë shkelur. Kontraceptivët kanë qenë të disponueshëm në shkallë të gjerë dhe me çmime të arsyeshme. Kujdesi obstetrik dhe gjatë lehonisë ka qenë i disponueshëm në spitale në tërë vendin dhe i kapshëm për nënat dhe shtatëzënat përmes sigurimit shëndetësor të mundësuar për të punësuarat përmes punëdhënësve të tyre, ndërsa për të papunësuarat përmes sistemit të ndihmës sociale shtetërore. Gratë dhe burrat njëlloj janë diagnostifikuar dhe trajtuar për infeksione seksualisht të transmetueshme.

Seksioni për barazi gjinore në Ministrinë për punë dhe politikë sociale ka qenë përgjegjës për sigurimin e të drejtave ligjore të femrave. Komisione gjinore ka pasur edhe në nivel të këshillave komunalë.

Femrat e bashkësive etnike shqiptare dhe rome nuk kanë pasur mundësi të barabarta për punësim dhe arsim për shkak të kufizimeve tradicionale ose fetare për shkollimin dhe rolin e tyre në shoqëri. Në disa bashkësi të shqiptarëve etnikë, praktika e burrave që kanë votuar në emër të anëtarëve femra të familjes i ka privuar gratë nga kjo e drejtë.

Fëmijët

Shtetësia kryesisht rrjedh nga shtetësia e prindërve, por ligji lejon edhe marrjen e shtetësisë me anë të lindjes në territorin e shtetit (jus soli) për një fëmijë i cili gjendet në territorin e Maqedonisë, për prindërit e të cilit nuk dihet, në rast se nuk zbulohet se prindërit e tij/saj janë të huaj përpara se fëmija të mbush 18 vjet. Lindjet e të gjithë fëmijëve në spitale dhe institucione shëndetësore regjistrohen automatikisht, ndërsa ligji parasheh që të gjithë të posalindurit, përfshi edhe ata në shtëpi, ose diku tjetër, të regjistrohen në zyrat e ofiqarisë në afat prej 15 ditësh nga dita e lindjes. Disa familje rome e vonojnë regjistrimin e të posalindurve të tyre, por OJQ-të kanë ofruar asistencë ligjore falas për të siguruar regjistrimin e fëmijëve nga këto familje edhe pas afatit kohor administrativ.

Si edhe në vitet e mëparshme, kushtet e këqija fizike të shkollave dhe hapësira e pamjaftueshme e mësonjëtove kanë qenë ankesa të rëndomta, duke rezultuar në mbajtjen e mësimit me ndërrime në shumë shkolla. Në shumë vende, këto turne kanë qenë në baza etnike. Në përgjithësi, djemtë dhe vajzat kanë qasje të barabartë në arsim, ndonëse ka pasur raste të izoluara të diskriminimit të vajzave në institucionet arsimore në disa rajone etnike shqiptare.

Keqpërdorimi i fëmijëve ka qenë problem në disa rajone. Qendra për punë sociale e Ministrisë për punë dhe politikë sociale dhe Seksioni për delinkuentët e mitur në Ministrinë e punëve të brendshme kanë qenë organet përgjegjëse për adresimin e keqpërdorimit të fëmijëve. Edhe OJQ-të kanë qenë aktive në këtë fushë. Ka pasur raporte se romët shpeshherë i kanë organizuar fëmijët e tyre në grupe që të kërkojnë lëmoshë në vende publike.

Martestat e fëmijëve kanë ndodhur tek bashkësia rome dhe më rrallë tek bashkësia etnike shqiptare, por ka qenë e vështirë të vlerësohet numri i martesave të hershme për shkak se ato rrallëherë janë regjistruar.

Sipas të dhënave të UNICEF-it të vitit 2005-06, ka pasur rreth 500 deri në 1000 fëmijë në rrugë, në tërë vendin dhe shumica e tyre ishin romë. Me anë të mbështetjes ndërkombëtare, Ministria e punës dhe politikës sociale menaxhoi një qendër ditore për fëmijët e rrugës, megjithëse udhëheqësit romë njohtuan se këto qendra nuk kanë qenë efikase në ofrimin e ndihmës afatgjate për fëmijët e rrugës.

Trafikimi i qenieve njerëzore

Ligji i ndalon të gjitha format e trafikimit të qenieve njerëzore. Megjithatë, ka pasur raporte sipas të cilave njerëzit janë trafikuar në vend, përmes vendit dhe brenda tij, si dhe jashtë shtetit.

Shkalla e frekuencës së trafikimit të qenieve njerëzore në vend ka qenë e vogël. Femra dhe fëmijë janë trafikuar brenda vendit për qëllime të eksploatimit seksual dhe punës së detyrueshme. Fëmijë romë janë trafikuar brenda vendit për qëllime të lypsjes së detyruar. Viktimat janë trafikuar në vend nga Kosova dhe Shqipëria dhe prej këtej në Evropën jug-qëndrore e perëndimore. Gjatë vitit janë identifikuar tetë viktima të trafikimit. Shtatë prej tyre ishin të mitura dhe të gjitha shtetase të Maqedonisë. Bastisjet policore dhe dëshmitë e viktimave kanë konfirmuar që një numër i vogël i viktimave të trafikimit u janë nënshtruar kërcënimeve dhe keqpërdorimit fizik ose psikologjik. Megjithatë, OJQ-të dhe përfaqësuesit e bashkësisë ndërkombëtare kanë raportuar se për t'u siguruar që viktimat të mos e identifikojnë veten si viktima të trafikimit, në rast se pyeten nga policia, trafikantët gjithnjë e më tepër ua kanë rregulluar viktimave të tyre lejen e qëndrimit legal në vend, u kanë paguar ca të holla për shërbimet e tyre dhe u kanë lejuar liri të kufizuar të lëvizjes. Modus operandi i trafikantëve ka vazhduar të evoluojë si përgjigje ndaj taktikave të zbatimit të ligjit, përfshi përdorimin gjithnjë e më të shpeshtë të vendeve më të fshehura në sektorin privat, siç janë sallonet e bukurisë dhe të masazhit. Ministria e punëve të brendshme, në bashkëpunim me Organizatën ndërkombëtare të migracionit (IOM), në nëntor, filloi një program trajnimit për 250 policë kufitarë dhe lokalë që të fokusohen në identifikimin e profileve të reja e më diskrete të viktimave dhe që t'i përshtatin metodat policore me metodat e trafikantëve që vazhdimisht ndryshojnë.

Viktimat janë trafikuar edhe nga organizata të mëdha kontrabandiste, edhe nga organizata më të vogla trafikantësh të pazakonshëm. Shumica e trafikantëve kanë pasur dosje të mëparshme kriminale. Trafikantët kanë përdorur më shumë taktika të detyrimit se sa kidnapime ose pengmarrje. Trafikantët kanë përdorur edhe mjete si propozime të rrejshme për martesë dhe oferta të lakmueshme për punë për t'i tërhequr viktimat e tyre. Ka pasur edhe

raporte për përfshirjen e miqve dhe anëtarëve të familjeve në fazën e rekrutimit dhe në fazën përfundimtare të trafikimit të viktimave, veçanërisht në rastet që kanë përfshirë të mitur.

Ligji përcakton dënim minimal prej katër vitesh për trafikim me anë të përdorimit të forcës, mashtrimit ose detyrimit dhe të paktën 10 vjet burg për trafikimin e të miturve. Komisioni qeveritar për luftimin e trafikimit të qenieve njerëzore dhe emigrimit ilegal ka koordinuar përpjekjet kundër trafikimit. Ministria e punëve të brendshme u ka prirë përpjekjeve të zbatimit, kurse Ministria e punës dhe politikës sociale ka bashkërenduar mbrojtjen e viktimave. Gjithsejt tetë ministri, zyra e kryeprokurorit publik, OJQ dhe organizata ndërkombëtare, si dhe përfaqësues të gjykatës poashtu kanë marrë pjesë.

Përpjekjet e shtuara të qeverisë për zbatimin e ligjit lidhur me trafikimin dhe përndjekja agresive e gjykatave kanë rezultuar me dënime më të rrepta për trafikantët, por një organizatë ka raportuar se gjykatat themelore megjithatë nganjëherë i kanë përndjekur trafikantët sipas ligjeve për kontrabandim. Shumica e viktimave të trafikimit janë zbuluar gjatë bastisjeve policore të bareve dhe klubeve të natës. Raportet kanë treguar se korrupsioni ka vazhduar në mënyrë direkte t'i pengojë përpjekjet e vendit për të luftuar trafikimin. Për shembull, pronarët e shtëpive lokale publike shpeshherë kishin qenë të njohtuar para bastisjeve, duke u lejuar trafikantëve që të shmangin zbatimin e ligjit, ndërsa pronarëve t'i fshehin viktimat potenciale të trafikimit. Gjatë vitit policia ka kryer 59 bastisje në bare dhe klube të dyshimta nate. OJQ lokale dhe organizata ndërkombëtare kanë trajnuar policinë për identifikimin dhe trajtimin adekuat të viktimave të trafikimit si dhe kanë marrë pjesë në intervistat pas bastisjeve.

Deri në fund të vitit, policia ka ngritur procedurë për gjashtë raste të trafikimit të të miturve para zyrës së prokurorit të përgjithshëm. Nga këto gjashtë, dy u ngarkuan dhe gjykimi për to po vazhdonte, një ishte nën hetime gjyqësore në pritje të aktakuzës, dy iu kthyen policisë për mbledhjen e dëshmive plotësuese dhe një u refuzua për mungesë të dëshmive. Numri i përgjithshëm i personave të akuzuar për trafikim të qenieve njerëzore ishte 18. Dënimi mesatar për trafikantët ishte mbi pesë vjet.

OJQ-të, organizatat ndërkombëtare, si për shembull Organizata ndërkombëtare për migrim dhe disa ambasada të huaja në Shkup kanë marrë pjesë në komisionin drejtues kundër trafikimit, të udhëhequr nga komisioni qeveritar kundër trafikimit.

Qeveria u ka ofruar viktimave potenciale ndihmë, përfshirë edhe strehimin, ndihmën ligjore dhe mjekësore, mbrojtjen e dëshmitarëve, ndihmën psikologjike dhe trajnimin profesional.

Ligji parasheh mundësinë për leje qëndrimi deri në gjashtë muaj dhe periudhë kalimtare vendosjeje për viktimat e huaja, me qëllim të lejimit të kohës më të gjatë për të pranuar ndihmë dhe për të vendosur nëse duan të dëshmojnë kundër trafikuesve të tyre. Deri më tani, asnjë viktimë e huaj e trafikimit nuk ka kërkuar leje qëndrimi. Qeveria ka vazhduar të përmirësojë implementimin e procedurave të saja standarde operative për identifikimin e viktimave. Në mënyrë që të garantojë shfrytëzimin e përhershëm të procedurave standarde operative nga ana e policisë lokale, qeveria në partneritet me bashkësinë ndërkombëtare, ka filluar trajnime të gjithëmbarshme gjatë vitit, të cilat kishin për qëllim implementimin e vazhdueshëm të procedurave standarde operative.

Qeveria ka vazhduar ta menaxhojë një qendër pranimi për migrantët e huaj dhe viktimat e huaja të trafikimit. Liria e lëvizjes së viktimave në këtë qendër është e kufizuar. Qeveria ka vazhduar të zhvillojë fushata për vetëdijësim dhe parandalim të trafikimit, si dhe ka mbajtur trajnime mbi luftën kundër trafikimit për forcat e saja ushtarake të stacionuara jashtë shtetit.

Ministria e punëve të brendshme ka zhvilluar dy operacione të mëdha për mënjanimin e oficerëve të policisë dhe të doganave, të cilët kanë mundur kontrabandën dhe migracionin ilegal. Më 1 korrik, autoritetet arrestuan 13 persona, përfshi një oficer të lartë policie, dhe i ngarkoi ata për kontrabandim të qenieve njerëzore, gjatë kontrabandimit të migrantëve aziatikë nga Serbia, përmes Maqedonisë, në Greqi. Më 26 gusht, Sektori për krim të organizuar filloi me arrestimin e policëve kufitarë dhe zyrtarëve të doganave për gjoja mit-marrje apo kërkim të ryshfetit/bakshishit në pikat hyrëse në kufi. Ndonëse nuk pati ndonjë dëshmi direkte që mund ta lidhte ndonjërin nga këto raste me veprën penale të trafikimit, autoritetet vunë

re se të dyja operacionet ndihmuan në sigurimin e kufijve nga dobësitë ndaj krimeve ndërkombëtare të trafikimit.

Raportin vjetor të Departamentit të Shtetit për Trafikimin e qenieve njerëzore mund ta gjeni në: www.state.gov/g/tip.

Personat me aftësi të kufizuara

Personat me aftësi të kufizuara janë ballafaquar me diskriminim në punësim, arsimim, qasje tek përkujdesja shëndetësore dhe në shërbimet tjera shtetërore. Ligji parasheh që personat me aftësi të kufizuara fizike ose mendore të marrin miratimin e një komisioni mjekësor të qeverisë në mënyrë që të shërbejnë në pozita mbikqyrjeje si në sektorin privat ashtu edhe në atë shtetëror. Ligji parashikon edhe motivime për disa 'kompani strehimi' për të ofruar punësime për personat me aftësi të kufizuara, por OJQ-të kanë raportuar se restriksionet mbi të cilat kompanitë u kualifikuan ua kanë kufizuar mundësitë e punësimit personave me aftësi të kufizuara.

Ligjet parashohin që vetëm objektet e reja të kenë siguruar qasje për personat me aftësi të kufizuara, por shumë objekte publike edhe më tej mbesin pa qasje për ta. Inspektimet jokonsistente kanë rezultuar me ndërtimin e objekteve të reja pa qasje për personat me aftësi të kufizuara.

Aktivistët e tyre kanë cekur se punëdhënësit kanë ngurruar të punësojnë persona me aftësi të kufizuara dhe se vështirësia e qasjes tek mundësitë për arsimim etj, e ka penguar integrimin e tyre të plotë në shoqëri.

Ministria e punës dhe politikës sociale është përgjegjëse për integrimin e personave me aftësi të kufizuara në jetën ekonomike dhe për pagesën e kontributeve. Në praktikë, përfitimet të cilat i kanë marrë personat me aftësi të kufizuara nuk i kanë mbuluar shpenzimet e tyre. Aktivistët kanë cekur që punësimi dhe programet trajnuese për aftësi jetësore për personat me aftësi të kufizuara mendore dhe fizike kanë qenë shumë të kufizuara dhe nuk kanë dhënë kontribut të mjaftueshëm për integrimin e tyre ekonomik.

Pakicat kombëtare/racore/etnike

Sipas regjistrimit të vitit 2002, përbërja e popullsisë ka qenë: 64.2% maqedonas etnikë, 25.2% shqiptarë etnikë, 3.9%

turq etnikë, 2.7% romë etnikë, 1.8% serbë etnikë, 0.8% boshnjakë etnikë dhe 0.5% vlllehë etnikë.

Sipas një OJQ-je rome, armiqësia sociale kundër romëve ka vazhduar edhe më tutje, por janë ulur dukshëm rastet e sulmeve të drejtpërdrejta mbi ta.

Marrëdhëniet mes shumicës etnike maqedonase dhe pakicës etnike shqiptare kanë qenë të tendosura.

Nga fundi i marsit deri në fund të vitit shkollor 2008-09, nxënësit maqedonas etnikë, të cilët kërkuan mësim me ndërrime të ndara etnike, bojkotuan një shkollë të mesme në Strugë. Gjatë verës filloi ndërtimi i dy shkollave të reja në Strugë për të lehtësuar mbingarkesën e objektit aktual shkollor, por këto dy projekte nuk janë parashikuar të përfundohen deri në fund të vitit. Viti shkollor 2009-10 filloi me ndërrime të ndara etnike dhe pritet që kjo ndarje të vazhdojë për një të ardhme të afërt.

Edhe në vendbanimet tjera, nxënës nga grupe të ndryshme etnike nganjëherë mësonin në ndërrime të ndara apo në objekte të ndara, ose për shkak të dallimeve gjuhësore ose me kërkesë të prindërve të tyre.

Më 16 gusht, ka pasur përleshje të dhunshme midis një grupi tifozësh futbollit të maqedonasve etnikë dhe banorëve etnikë shqiptarë pas një ndeshjeje futbollit në Shkup. Policia lokale është kritikuar për shkak se ka dështuar të intervenojë shpejt në këtë incident. Megjithatë, Ministria e punëve të brendshme filloi një hetim dhe arrestoi tetë persona të përfshirë në këtë incident.

Shqiptarët etnikë kanë vazhduar të ankohen për përfaqësim të pabarabartë në ministritë e qeverisë. Maqedonasit etnikë shpesh herë kanë pohuar që janë në shënjestër të dëbimit nga vendi i punës, pa dallim nga rezultatet e punës. Disa shqiptarë etnikë kanë pohuar se diskriminimi në vendimet e Ministrisë së punëve të brendshme për shtetësinë, e cila është kompetente për miratimin, heqjen, ndërprerjen ose vërtetimin e shtetësisë së një personi, në fakt ua ka mohuar atyre të drejtat.

Pas miratimit të Marrëveshjes kornizë të Ohrit, në vitin 2001, ligji ka mundur mbrojtjen e të drejtave të pakicave dhe integrimin e të gjithë sektorëve të shoqërisë. Qeveria ka Sekretariat për implementimin e Marrëveshjes së

Ohrit, për të mbajtur përgjegjës institucionet shtetërore të cilat nuk i përmbahen strategjisë për përfaqësim të drejtë të pakicave. Sipas Sekretariatit, janë shpallur 800 vende të reja pune në administratën publike, si dhe 360 vende të reja pune të cilat u janë ofruar pakicave etnike gjatë vitit në pajtim me kriteret e Marrëveshjes për përfaqësim të drejtë. Të dhënat nga muaji shtator kanë treguar se bashkësitë etnike kanë përbërë 23,9% të të punësuarve në institucionet shtetërore. Shtatëdhjetë e dy për qind e buxhetit prej 220 milionë denarëve (4,4 milionë dollarë) u përdorën nga Sekretariati gjatë vitit. Qeveria miratoi një buxhet prej 436 milionë denarë (8,7 milionë dollarë) për Sekretariatit, për vitin 2010.

Shqiptarët etnikë kanë mbetur me përfaqësim të ulët në ushtri dhe polici, ndonëse janë bërë përpjekje për rekrutimin e kandidatëve të kualifikuar nga pakicat.

Ligji mundëson arsimim fillor dhe të mesëm në gjuhën maqedonase, shqipe, turke dhe serbe. Numri i nxënësve të pakicave etnike të cilët e kanë vijuar arsimin e mesëm në gjuhën amtare ka vazhduar të rritet, veçanërisht pasi shkollimi i mesëm është bërë i obligueshëm.

Turqit etnikë janë ankuar për diskriminim. Brengat e tyre kryesore kishin të bënin me përparimin e ngadalshëm të arritjes së përfaqësimit të drejtë në institucionet qeveritare, mungesën e komunave me shumicë etnike turke sipas riorganizimit territorial të komunave të vitit 2004, si dhe nivelin joadekuat të arsimit dhe mediave në gjuhën turke.

Romët janë ankuar për diskriminim të gjerë shoqëror. OJQ-të dhe ekspertët ndërkombëtarë kanë raportuar që punëdhënësit shpeshherë ua kanë mohuar romëve mundësinë për t'u punësuar, por disa romë janë ankuar edhe për mungesë qasjeje në fondet për mirëqenie publike. OJQ-të rome gjithashtu kanë raportuar që pronarët disa herë nuk i kanë lejuar romët të hyjnë në ndërtesat e tyre.

Qeveria finansoi implementimin e strategjisë kombëtare për Dekadën e romëve, përfshirë edhe ndihmën në arsim, strehim, punësim dhe zhvillim infrastrukturor. Qeveria poashtu vazhdoi të financojë qendrat informative rome, të cilat i kanë udhëzuar romët drejt burimeve arsimore, përkujdesjes shëndetësore dhe mirëqenies sociale. Finansimi i shtuar nga OJQ-të dhe qeveria për të eliminuar barrierat në arsim për

nxënësit romë rezultoi me rritje të vazhdueshme të shkallës së ndjekjes së mësimeve. Për vitin 2009-10, ka pasur 13,4% më tepër nxënës romë të regjistruar në shkollat fillore dhe 26% më tepër në shkollat e mesme krahasuar me vitin e mëparshëm shkollor.

Keqtrajtme shoqërore, diskriminimi dhe aktet e dhunës në bazë të orientimit seksual dhe identitetit gjinor

Ka pasur dy OJQ të regjistruara të cilat janë marrë me çështje të lezbikeve, homoseksualëve, biseksualëve dhe transseksualëve (LGBT), duke përfshi edhe një të punonte për çështjet e shëndetit të homoseksualëve. Aktivistët që përfaqësonin të drejtat e individëve të LGBT-së raportuan për incidente të paragjykimeve shoqërore, përfshi ngacmimin dhe përdorimin e fjalorit nënçmues, madje edhe në media. Aktivistët e LGBT-së iu bashkuan koalicionit të OJQ-ve të quajtur "Maqedonia pa diskriminim" dhe i ishin nënshtruar fjalorit nënçmues kur morën pjesë në protestat kundër ndërtimit të një kisha ortodokse në sheshin kryesor të Shkupit. Organizatat e LGBT-së poashtu raportuan diskriminim shoqëror dhe dhunë kundër personave transseksualë në komunën e Shuto Orizarës në Shkup, duke theksuar se viktimat janë ndjerë të pasigurta për t'ua denoncuar autoriteteve dhunën kundër tyre.

Më 16 nëntor, një koalicion e OJQ-ve i priu një marshi përmes qendrës së qytetit për tolerancë ndaj LGBT-ve nën moton "Dashuria është dashuri". Për dallim nga refuzimi i lejes për organizimin e një manifestimi nga një OJQ e LGBT-ve më 2007, organizatorët morën leje edhe njohtuan se ka pasur një bashkëpunim të shkëlqyeshëm me Ministrinë e punëve të brendshme. Prezenca e policisë gjatë marshit ishte tejet thelbësore, duke mundësuar që manifestimi të mbahet pa ndonjë incident. Pothuajse të gjitha mediat e mbuluan manifestimin dhe raportet kanë qenë pothuajse tërësisht të bazuara në fakte dhe të drejtpërdrejta.

Keqpërdorimet tjera shoqërore dhe diskriminimi

Nuk ka pasur raport për dhunë shoqërore ose raporte të izoluara të diskriminimit, në formën e diskriminimit në punësim dhe qasje të vështirësuar të perkujdesja shëndetësore kundër personave me HIV dhe SIDA.

Pjesa 7 Të drejtat e punëtorëve

a. E drejta e shoqërimit

Ligji parasheh të drejtën e themelimit dhe bashkëngjitjes në sindikata pa autorizim paraprak apo kushte të posaçme dhe kjo e drejtë është zbatuar nga punëtorët në praktikë.

Sindikatat mund të regjistrohen lirisht në Ministrinë e punës dhe politikës sociale. Mbi 50% e forcës punëtore legale ka qenë pjesë e sindikatës, kurse sindikatat kanë qenë të prezantuara tejjet mirë në sektorin publik. Ka pasur dy lidhje kryesore sindikaliste, Lidhja e sindikatave të Maqedonisë (SSM) dhe Konfederata e sindikatave të lira (KSS). Disa sindikata nuk kanë qenë të lidhura me asnjërën prej dy lidhjeve të lartshënuara. Këtu përfshihet sindikata e gazetarëve, efektivëve policorë, bujqve, punëtorëve financiarë dhe shëndetësorë.

Ligji e parasheh të drejtën e grevës dhe punëtorët, përfshi edhe nëpunësat shtetërorë, e kanë shfrytëzuar këtë të drejtë në praktikë. Ky ligj u jep pjesëtarëve të ushtrisë dhe policisë të drejtë restriktive të grevës. Megjithatë, ligji u mundëson punëdhënësve të "përrjashtojnë" ose përkohësisht të lirojnë maksimum 2% të punëtorëve të kompanisë gjatë grevës, në qoftë se kompania konsideron se punëtorët e caktuar mund të jenë të dhunshëm. Sindikatat kanë qenë të mendimit se këto dispozita u lejojnë punëdhënësve largimin e udhëheqësve të sindikatave nga procesi i negociatave gjatë grevës. Nëse greva shpallet e paligjshme, pjesëmarrësit mund të largohen ose të paditen për dëmet e shkaktuara.

b. E drejta e organizimit dhe marrëveshjes kolektive

Ligji lejon që sindikatat t'i realizojnë aktivitetet e tyre pa ndërhyrje. Por, qeveria nuk e ka zbatuar çdoherë në mënyrë aktive këtë ligj në praktikë. Ligji e mbron të drejtën e punëtorëve për marrëveshje kolektive dhe shumica e sindikatave ka pasur marrëveshje kolektive. Megjithatë, ligji parasheh që sindikatat të përfaqësojnë të paktën 33% të punëtorëve ose të punëdhënësve në mënyrë që të negociojnë këto marrëveshje. Të gjithë punëtorët e punësuar në mënyrë legale janë përfshirë nga njëra prej dy marrëveshjeve kolektive - në sektorin publik ose privat. Ndonëse janë bërë marrëveshjet kolektive, të punësuarit kanë pasur shumë pak forcë negociuese në praktikë, për shkak të klimës së dobët ekonomike në vend. Shumë marrëveshje kolektive nuk

kanë arritur të mbajnë hapin me ndryshimet në këtë klimë dhe në vendin e punës.

Ligji e ndalon diskriminimin kundër sindikatave; por ky ka ekzistuar në praktikë. Në disa raste, punëtorët e mëparshëm i kanë akuzuar kompanitë private për përjashtimin e punëtorëve nga puna për shkak të pjesëmarrjes së tyre në aktivitetet sindikaliste. Në këto raste, kompanitë zakonisht kanë dhënë arsyetime tjera. Për shkak të vonesave në sistemin gjyqësor, punëtori i përjashtuar nga puna në mënyrë të padrejtë mund të presë deri në dy-tre vite deri sa, përmes padisë së ngritur, të kthehet përsëri në vendin e punës.

Ka pasur thashetheme që punëdhënësit ndonjëherë ndërhyjnë në punët interne të sindikatave, duke dominuar në fushatat zgjedhore të sindikatave ose përmes garimit me kandidatët e tyre në zgjedhjet sindikale.

Ka një zonë prodhuese eksporti, ku dy kompani në pronësi të huaj kanë filluar me punë gjatë vitit, kurse disa tjera janë duke i ndërtuar objektet prodhuese. Nuk ka pasur ligje ose përjashtime të posaçme nga ligjet aktuale për punë në këtë zonë.

c. Ndalimi i punës së detyrueshme ose të obligueshme

Ligji e ndalon punën e dhunshme ose të detyruar, duke përfshirë edhe punën e fëmijëve, megjithatë, ka pasur raporte sipas të cilave kjo ka ndodhur. Dënime penale për punë të detyrueshme janë shqiptuar për disa raste. Femrat dhe fëmijët janë trafikuar me qëllim të eksploatimit seksual dhe punës së detyruar në sektorin e shërbimeve. Fëmijët romë kanë qenë veçanërisht të ekspozuar ndaj trafikimit për qëllime të lypjes së detyruar të lëmshës, e cila shpeshherë ka ngjarë në udhëkryqet e ngarkuara, nëpër rrugë dhe në restorante.

d. Ndalimi i punës së fëmijëve dhe mosha minimale për punësim

Ekzistojnë ligje dhe politika për mbrojtjen e fëmijëve nga eksploatimi në vendin e punës, ku përfshihet edhe ndalimi i punës së dhunshme ose të detyrueshme. Ligji parasheh dënim me burg në kohëzgjatje prej të paktën tetë viteve për çdo person i cili blen, shet, mban ose merr fëmijë ose të mitur me qëllim të eksploatimit.

Mosha minimale për punësim është 15 vjet. Fëmijët e moshës 14 vjeçare mund të punojnë si shëgërtë ose si pjesë e ndonjë programi zyrtar arsimor. Ligji e ndalon punësimin e të miturve nën moshën 18 vjeçare në vendet e punës, të dëmshme për shëndetin psikik ose psikologjik, si dhe për moralin e tyre. Ligji gjithashtu e ndalon punën e të miturve nën moshën 18 vjeçare gjatë orarit të natës, ose për më gjatë se 40 orë në javë.

Nuk ka pasur raporte zyrtare të punës ilegale të fëmijëve gjatë vitit. Por, ka pasur dëshmi që kjo punë është përdorur në ekonominë e zezë, kryesisht përmes përfshirjes së fëmijëve që kanë kërkuar lëmshë dhe kanë shitur cigare ose artikuj tjerë të vegjël në tregjet e gjelbra, në rrugë, në bare ose restorante, ndonjëherë edhe gjatë natës. Fëmijët e përfshirë në këto aktivitete kanë qenë kryesisht romë dhe më së shpeshti kanë punuar për prindërit e tyre. Personat zyrtarë nuk i ndëshkojnë këto shkelje dhe fëmijët mbeten të pambrojtur nga eksploatimi. Një raport i UNICEF-it i publikuar në vitin 2005-06 ka konstatuar që rreth 500-1000 fëmijë kanë punuar në aktivitete të këtilla.

Ministria e punës dhe politikës sociale ka qenë përgjegjëse për zbatimin e ligjeve me të cilat rregullohet punësimi i fëmijëve. Përpjekjet e qeverisë për eliminimin e keqpërdorimit të punës së fëmijëve ka qenë në masë të madhe joefektive. Ndërkohë që ligjet e nevojshme ekzistojnë, ka pasur zbatim të vogël praktik të politikës dhe ligjeve.

Gjatë vitit, Ministria e punës dhe politikës sociale financoi dy qendra në Shkup të cilat ofronin shërbime arsimore, mjekësore dhe psikologjike për fëmijët të cilët kërkonin lëmshë në rrugë. OJQ-të me ndihmën e qeverisë finansuan edhe dy qendra plotësuese për fëmijët në Shkup. Donatorët ndërkombëtarë i kanë përkrahur programet për parandalimin e punës së fëmijëve në rrugë dhe rritjen e shkallës së regjistrimit në shkollë për fëmijët në rrezik për punë në rrugë.

e. Kushtet e pranueshme të punës

Shteti nuk e ka caktuar me ligj nivelin e rrogës minimale. Sipas të dhënave zyrtare, rroga mesatare mujore deri në shtator ka qenë 20.044 denarë (400 USD), me çka nuk sigurohet standardi i kënaqshëm jetësor për punëtorin dhe familjen. Enti shtetëror statistikor ka vlerësuar që rreth

28,7% e popullatës ka jetuar nën kufirin e varfërisë në vitin 2008, atëherë kur u siguruan të dhënat e fundit.

Ligji parasheh që një javë pune të ketë 40 orë, me periudhë minimale pushimi prej 24-orësh, pushim vjetor dhe pushim mjekësor. Punëtorët nuk mund të punojnë legalisht më gjatë se 10 orë plotësuese në javë, 20 orë në muaj ose 190 orë të këtilla në vit. Sipas marrëveshjes kolektive mes qeverisë dhe SSM-së, të punësuarit kanë të drejtë të pagesës për orët plotësuese edhe atë në nivel prej 135% nga rroga e rregullt. Përveç kësaj, të punësuarit të cilët punojnë më tepër se 150 orë plotësuese në vit kanë të drejtë për shtojcë në nivelin e një rroge mujore. Sidoqoftë, niveli i lartë i papunësisë dhe kushtet e vështira ekonomike kanë detyruar shumë punëtorë ta pranojnë vendin e punës i cili nuk i plotëson kushtet ligjore. Në veçanti, bizneset e vogla të tregtisë shpesh herë kërkojnë që të punësuarit të punojnë shumë më tepër sesa limitet e caktuara ligjore. Gjatë vitit, Inspektorati i punës pranë Ministrisë së punës dhe politikës sociale ka parashtruar padi kundër disa ndërmarrjeve private për detyrimin e punëtorëve për të punuar me orar të gjatë pa pushim, që kërkohet nga ligji, ose të cilat nuk i kanë regjistruar të gjithë të punësuarit. Në rast të shkeljeve të këtilla, inspektorati i punës ka të drejtë ligjore që të mbyll ndërmarrjen, deri në momentin kur shkeljet korrigjohen. Në rast se përsëriten shkeljet, pronari mund të gjobitet. Gjatë vitit, organet kompetente kanë mbyllur përkohësisht mbi 1000 ndërmarrje për shkak të shkeljeve të lidhura me punën. Nuk ka pasur të dhëna për numrin e punëdhënësve të gjobitur.

Ministria e punës dhe politikës sociale nuk i ka zbatuar në mënyrë strikte ligjet dhe rregullativat për sigurinë e punëtorëve. Përderisa punëtorët kanë të drejtë ligjore të largohen nga situatat të cilat e rrezikojnë shëndetin ose sigurinë e tyre pa e rrezikuar vendin e punës, punëdhënësit nuk e kanë respektuar çdoherë këtë të drejtë në praktikë.